

AD-A199 204

(S) (D)

DTIC FILE COPY DNA-TR-86-127

A PARAMETER ESTIMATION ALGORITHM AND EXTENSIVE NUMERICAL SIMULATIONS FOR THE CAP MODEL

J. Ju, et al.
University of California
Department of Civil Engineering
Berkeley, CA 94720

30 November 1985

Technical Report

CONTRACT No. DNA 001-84-C-0304

Approved for public release;
distribution is unlimited.

THIS WORK WAS SPONSORED BY THE DEFENSE NUCLEAR AGENCY
UNDER RDT&E RMSS CODE B341085466 Y99QMXSC00029 H2590D.

DTIC
REF ID: A64119
SEP 20 1988
H

Prepared for
Director
DEFENSE NUCLEAR AGENCY
Washington, DC 20305-1000

Destroy this report when it is no longer needed. Do not return to sender.

PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY
ATTN: TITL, WASHINGTON, DC 20305 1000, IF YOUR
ADDRESS IS INCORRECT, IF YOU WISH IT DELETED
FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE
IS NO LONGER EMPLOYED BY YOUR ORGANIZATION.

DISTRIBUTION LIST UPDATE

This mailer is provided to enable DNA to maintain current distribution lists for reports. We would appreciate your providing the requested information.

- Add the individual listed to your distribution list.
- Delete the cited organization/individual.
- Change of address.

NAME: _____

ORGANIZATION: _____

OLD ADDRESS

CURRENT ADDRESS

TELEPHONE NUMBER: (____) _____

SUBJECT AREA(s) OF INTEREST:

DNA OR OTHER GOVERNMENT CONTRACT NUMBER: _____

CERTIFICATION OF NEED-TO-KNOW BY GOVERNMENT SPONSOR (if other than DNA):

SPONSORING ORGANIZATION: _____

CONTRACTING OFFICER OR REPRESENTATIVE: _____

SIGNATURE: _____

CUT HERE AND RETURN

Director
Defense Nuclear Agency
ATTN: TITL
Washington, DC 20305-1000

Director
Defense Nuclear Agency
ATTN: TITL
Washington, DC 20305-1000

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE

1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b RESTRICTIVE MARKINGS					
2a SECURITY CLASSIFICATION AUTHORITY N/A since Unclassified		3 DISTRIBUTION AVAILABILITY OF REPORT Approved for public release; distribution is unlimited.					
2b DECLASSIFICATION/DOWNGRADING SCHEDULE N/A since Unclassified		4 PERFORMING ORGANIZATION REPORT NUMBER(S) UCB-SESM 85/10					
5a NAME OF PERFORMING ORGANIZATION University of California		6a OFFICE SYMBOL (If applicable)	7a NAME OF MONITORING ORGANIZATION Director Defense Nuclear Agency				
5c ADDRESS (City, State, and ZIP Code) Department of Civil Engineering Berkeley, CA 94720		7b ADDRESS (City, State, and ZIP Code) Washington, DC 20305-1000					
8a NAME OF FUNDING, SPONSORING ORGANIZATION		8b OFFICE SYMBOL (If applicable) SPSS/Goering	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER DNA 001-84-C-0304				
9c ADDRESS (City, State, and ZIP Code)		10 SOURCE OF FUNDING NUMBERS <table border="1"> <tr> <td>PROGRAM ELEMENT NO 62715H</td> <td>PROJECT NO Y99QMXS</td> <td>TASK NO C</td> <td>WORK UNIT ACCESSION NO DH008505</td> </tr> </table>		PROGRAM ELEMENT NO 62715H	PROJECT NO Y99QMXS	TASK NO C	WORK UNIT ACCESSION NO DH008505
PROGRAM ELEMENT NO 62715H	PROJECT NO Y99QMXS	TASK NO C	WORK UNIT ACCESSION NO DH008505				

11 TITLE (Include Security Classification)

A PARAMETER ESTIMATION ALGORITHM AND EXTENSIVE NUMERICAL SIMULATIONS FOR THE CAP MODEL

12 PERSONAL AUTHOR(S)
Ju, Jiann-Wen; Simo, Juan C.; Pister, Karl S.; Taylor, Robert L.13a TYPE OF REPORT
Technical 13b TIME COVERED
FROM 841001 TO 851031 14 DATE OF REPORT (Year Month Day)
851130 15 PAGE COUNT
56

16 SUPPLEMENTARY NOTATION

This work was sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B341085466
Y99QMXSC00029 H2590D.

17 COSATI CODES			18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number)			
FIELD	GROUP	SUB-GROUP	Parameter Estimation, Colorado Concrete Data Numerical Simulations, Plasticity Cap Model			
09	02					
11	02					

19 ABSTRACT (Continue on reverse if necessary and identify by block number)

The inviscid two-invariant cap model is considered for geological materials such as concrete. A systematic constrained optimization procedure based on the Marquardt-Levenberg algorithm and the Armijo step-size rule is developed to determine values of the model parameters from available experimental data. The predictive capabilities of the cap model and the efficiency of the parameter estimation procedure are assessed through extensive numerical simulations based on well-documented experimental concrete data from the University of California.

20 DISTRIBUTION AVAILABILITY OF ABSTRACT <input type="checkbox"/> UNCLASSIFIED/UNLIMITED <input checked="" type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS			21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED	
22a NAME OF RESPONSIBLE INDIVIDUAL Sandra E. Young			22b TELEPHONE (Include Area Code) (202) 325-7042	22c OFFICE SYMBOL DNA/CSTI

DD FORM 1473, 84 MAR

83 APR edition may be used until exhausted.
All other editions are obsolete

SECURITY CLASSIFICATION OF THIS PAGE

UNCLASSIFIED

~~SECURITY CLASSIFICATION OF THIS PAGE~~

PREFACE

This work was sponsored by the Defense Nuclear Agency under Contract No. DNA001-84-C-0304 with the University of California, Berkeley. This support and the interest and comments of Dr. Eugene Sevin are gratefully acknowledged.

Accession Form	
100	AxI
101	✓
102	✓
103	✓
104	✓
105	✓
106	✓
107	✓
108	✓
109	✓
110	✓
111	✓
112	✓
113	✓
114	✓
115	✓
116	✓
117	✓
118	✓
119	✓
120	✓
121	✓
122	✓
123	✓
124	✓
125	✓
126	✓
127	✓
128	✓
129	✓
130	✓
131	✓
132	✓
133	✓
134	✓
135	✓
136	✓
137	✓
138	✓
139	✓
140	✓
141	✓
142	✓
143	✓
144	✓
145	✓
146	✓
147	✓
148	✓
149	✓
150	✓
151	✓
152	✓
153	✓
154	✓
155	✓
156	✓
157	✓
158	✓
159	✓
160	✓
161	✓
162	✓
163	✓
164	✓
165	✓
166	✓
167	✓
168	✓
169	✓
170	✓
171	✓
172	✓
173	✓
174	✓
175	✓
176	✓
177	✓
178	✓
179	✓
180	✓
181	✓
182	✓
183	✓
184	✓
185	✓
186	✓
187	✓
188	✓
189	✓
190	✓
191	✓
192	✓
193	✓
194	✓
195	✓
196	✓
197	✓
198	✓
199	✓
200	✓
201	✓
202	✓
203	✓
204	✓
205	✓
206	✓
207	✓
208	✓
209	✓
210	✓
211	✓
212	✓
213	✓
214	✓
215	✓
216	✓
217	✓
218	✓
219	✓
220	✓
221	✓
222	✓
223	✓
224	✓
225	✓
226	✓
227	✓
228	✓
229	✓
230	✓
231	✓
232	✓
233	✓
234	✓
235	✓
236	✓
237	✓
238	✓
239	✓
240	✓
241	✓
242	✓
243	✓
244	✓
245	✓
246	✓
247	✓
248	✓
249	✓
250	✓
251	✓
252	✓
253	✓
254	✓
255	✓
256	✓
257	✓
258	✓
259	✓
260	✓
261	✓
262	✓
263	✓
264	✓
265	✓
266	✓
267	✓
268	✓
269	✓
270	✓
271	✓
272	✓
273	✓
274	✓
275	✓
276	✓
277	✓
278	✓
279	✓
280	✓
281	✓
282	✓
283	✓
284	✓
285	✓
286	✓
287	✓
288	✓
289	✓
290	✓
291	✓
292	✓
293	✓
294	✓
295	✓
296	✓
297	✓
298	✓
299	✓
300	✓
301	✓
302	✓
303	✓
304	✓
305	✓
306	✓
307	✓
308	✓
309	✓
310	✓
311	✓
312	✓
313	✓
314	✓
315	✓
316	✓
317	✓
318	✓
319	✓
320	✓
321	✓
322	✓
323	✓
324	✓
325	✓
326	✓
327	✓
328	✓
329	✓
330	✓
331	✓
332	✓
333	✓
334	✓
335	✓
336	✓
337	✓
338	✓
339	✓
340	✓
341	✓
342	✓
343	✓
344	✓
345	✓
346	✓
347	✓
348	✓
349	✓
350	✓
351	✓
352	✓
353	✓
354	✓
355	✓
356	✓
357	✓
358	✓
359	✓
360	✓
361	✓
362	✓
363	✓
364	✓
365	✓
366	✓
367	✓
368	✓
369	✓
370	✓
371	✓
372	✓
373	✓
374	✓
375	✓
376	✓
377	✓
378	✓
379	✓
380	✓
381	✓
382	✓
383	✓
384	✓
385	✓
386	✓
387	✓
388	✓
389	✓
390	✓
391	✓
392	✓
393	✓
394	✓
395	✓
396	✓
397	✓
398	✓
399	✓
400	✓
401	✓
402	✓
403	✓
404	✓
405	✓
406	✓
407	✓
408	✓
409	✓
410	✓
411	✓
412	✓
413	✓
414	✓
415	✓
416	✓
417	✓
418	✓
419	✓
420	✓
421	✓
422	✓
423	✓
424	✓
425	✓
426	✓
427	✓
428	✓
429	✓
430	✓
431	✓
432	✓
433	✓
434	✓
435	✓
436	✓
437	✓
438	✓
439	✓
440	✓
441	✓
442	✓
443	✓
444	✓
445	✓
446	✓
447	✓
448	✓
449	✓
450	✓
451	✓
452	✓
453	✓
454	✓
455	✓
456	✓
457	✓
458	✓
459	✓
460	✓
461	✓
462	✓
463	✓
464	✓
465	✓
466	✓
467	✓
468	✓
469	✓
470	✓
471	✓
472	✓
473	✓
474	✓
475	✓
476	✓
477	✓
478	✓
479	✓
480	✓
481	✓
482	✓
483	✓
484	✓
485	✓
486	✓
487	✓
488	✓
489	✓
490	✓
491	✓
492	✓
493	✓
494	✓
495	✓
496	✓
497	✓
498	✓
499	✓
500	✓
501	✓
502	✓
503	✓
504	✓
505	✓
506	✓
507	✓
508	✓
509	✓
510	✓
511	✓
512	✓
513	✓
514	✓
515	✓
516	✓
517	✓
518	✓
519	✓
520	✓
521	✓
522	✓
523	✓
524	✓
525	✓
526	✓
527	✓
528	✓
529	✓
530	✓
531	✓
532	✓
533	✓
534	✓
535	✓
536	✓
537	✓
538	✓
539	✓
540	✓
541	✓
542	✓
543	✓
544	✓
545	✓
546	✓
547	✓
548	✓
549	✓
550	✓
551	✓
552	✓
553	✓
554	✓
555	✓
556	✓
557	✓
558	✓
559	✓
560	✓
561	✓
562	✓
563	✓
564	✓
565	✓
566	✓
567	✓
568	✓
569	✓
570	✓
571	✓
572	✓
573	✓
574	✓
575	✓
576	✓
577	✓
578	✓
579	✓
580	✓
581	✓
582	✓
583	✓
584	✓
585	✓
586	✓
587	✓
588	✓
589	✓
590	✓
591	✓
592	✓
593	✓
594	✓
595	✓
596	✓
597	✓
598	✓
599	✓
600	✓
601	✓
602	✓
603	✓
604	✓
605	✓
606	✓
607	✓
608	✓
609	✓
610	✓
611	✓
612	✓
613	✓
614	✓
615	✓
616	✓
617	✓
618	✓
619	✓
620	✓
621	✓
622	✓
623	✓
624	✓
625	✓
626	✓
627	✓
628	✓
629	✓
630	✓
631	✓
632	✓
633	✓
634	✓
635	✓
636	✓
637	✓
638	✓
639	✓
640	✓
641	✓
642	✓
643	✓
644	✓
645	✓
646	✓
647	✓
648	✓
649	✓
650	✓
651	✓
652	✓
653	✓
654	✓
655	✓
656	✓
657	✓
658	✓
659	✓
660	✓
661	✓
662	✓
663	✓
664	✓
665	✓
666	✓
667	✓
668	✓
669	✓
670	✓
671	✓
672	✓
673	✓
674	✓
675	✓
676	✓
677	✓
678	✓
679	✓
680	✓
681	✓
682	✓
683	✓
684	✓
685	✓
686	✓
687	✓
688	✓
689	✓
690	✓
691	✓
692	✓
693	✓
694	✓
695	✓
696	✓
697	✓
698	✓
699	✓
700	✓
701	✓
702	✓
703	✓
704	✓
705	✓
706	✓
707	✓
708	✓
709	✓
710	✓
711	✓
712	✓
713	✓
714	✓

TABLE OF CONTENTS

Section	Page
Preface	iii
List of Illustrations	v
1 Introduction	1
2 Basic Formulation of the Inviscid Cap Model	2
3 Parameter Estimation and Numerical Simulations	5
3.1 Parameter Estimation. Marquardt-Levenberg Algorithm	5
3.2 Predictive Capabilities. Colorado Concrete Data	8
4 Closure	21
5 List of References	22
Appendices	
A Listings of Parameter Estimation Program	23
B Example Input and Output for Appendix A	41

LIST OF ILLUSTRATIONS

Figure	Page
1 The yield surface for cap model	3
2 Comparison of the experimental and simulated data for concrete test 1-2	11
3 Comparison of the experimental and simulated data for concrete test 1-3	12
4 Comparison of the experimental and simulated data for concrete test 2-2	13
5 Comparison of the experimental and simulated data for concrete test 2-4	14
6 Comparison of the experimental and simulated data for concrete test 3-5	15
7 Comparison of the experimental and simulated data for concrete test 3-17	16
8 Comparison of the experimental and simulated data for concrete test 4-7	17
9 Comparison of the experimental and simulated data for concrete test 4-12	18
10 Comparison of the experimental and simulated data for concrete test 5-1	19
11 Comparison of the experimental and simulated data for concrete test 5-2	20

SECTION 1

INTRODUCTION

The inviscid, two-invariant associative cap model was originally proposed by DiMaggio and Sandler [1,2] and an algorithm to implement the model in stress analysis programs was proposed by Sandler and Rubin [3]. To assess the predictive capabilities of the inviscid cap model, the extensive and well-documented data obtained in the experimental program at the University of Colorado [4] has been selected. A characteristic of this experimental work is the exercise of truly three dimensional non-conventional stress paths. Due to the non-conventional nature of the experimental data, standard fitting procedures based on the use of conventional tests to independently fit the cap surface, failure envelope and hardening law (see e.g. [5,6]) cannot be used. Hence, to obtain values for the cap parameters, an alternative constrained optimization procedure which employs a modified *Marquardt-Levenberg* algorithm and *Armijo* step-size rule is developed. This approach makes the fitting process completely systematic and renders the optimal values of the parameters in a least square sense.

In the simulations reported herein, six (6) tests are used to fit the seven parameters of the cap model, and the resulting model is exercised to predict the remaining sixty-one (61) tests. The resulting numerical predictions agree remarkably well, both *qualitatively* and *quantitatively*, with the experimental results.

SECTION 2

BASIC FORMULATION OF THE INVISCID CAP MODEL

The two-invariant, rate-independent elastoplastic associative cap model is characterized by the following constitutive equations:

$$\begin{aligned}\epsilon &= \epsilon^e + \epsilon^p \\ \sigma &= \hat{\sigma}(\epsilon^e) \quad (\text{elastic response}) \\ \dot{\epsilon}^p &= \lambda \frac{\partial \phi(\sigma, \kappa)}{\partial \sigma} \quad (\text{associative flow rule}) \\ \phi(\sigma, \kappa) &\leq 0 \quad (\text{yield condition})\end{aligned}\tag{1}$$

where ϵ , ϵ^e , and ϵ^p denote the total, elastic and plastic strain tensors; σ denotes the stress tensor and $\phi(\sigma, \kappa) = 0$ is the yield surface in stress space. In addition, κ is the hardening parameter which for the cap model is related to the plastic volume change by a *hardening law* as described below. Loading/unloading conditions may be expressed in a compact manner by requiring that

$$\phi(\sigma, \kappa) \leq 0, \quad \lambda \geq 0, \quad \lambda \phi(\sigma, \kappa) \equiv 0 \tag{2}$$

This is the so-called Kuhn-Tucker form of unilateral constraint conditions. Note that if $\phi < 0$ then $\lambda = 0$ and the process is elastic. On the other hand, for loading, $\lambda > 0$ and $\phi = 0$. In this latter case, λ is determined by requiring that $\dot{\phi} = 0$: the so-called *consistency condition* leads to the classical elastoplastic tangent modulus.

The basic characteristic of the cap model is the form of the yield function $\phi(\sigma, \kappa)$ which is specified in terms of two functions F_c and F_i . The function F_c denotes the so-called *failure envelope surface* whereas the function F_i is referred to as the *hardening cap*. Functional forms for F_c and F_i are (see Fig. 1)

$$\phi(\sigma, \kappa) \equiv \begin{cases} \sqrt{J_{2D}} - F_c(J_1) \leq 0 & (\text{failure envelope}) \\ \sqrt{J_{2D}} - F_i(J_1, \kappa) \leq 0 & (\text{cap surface}) \end{cases} \tag{3}$$

where $J_1 \equiv \text{tr } \sigma$, $J_{2D} \equiv \frac{1}{2} \mathbf{s} \cdot \mathbf{s}$ (\mathbf{s} : stress deviator) and

$$\begin{aligned}F_c(J_1) &\equiv \alpha - \gamma \exp(-\beta J_1) + \theta J_1 \\ F_i(J_1, \kappa) &\equiv \frac{1}{R} \sqrt{[X(\kappa) - L(\kappa)]^2 - [J_1 - L(\kappa)]^2} \\ L(\kappa) &\equiv \langle \kappa \rangle = \begin{cases} \kappa & \text{if } \kappa > 0 \\ 0 & \text{if } \kappa \leq 0 \end{cases} \quad (\langle \cdot \rangle: \text{McAuley bracket})\end{aligned}\tag{4}$$

Figure 1. The yield surface for cap model. F_e and F_c denote the failure envelope and the hardening cap surface, respectively. The shaded area is the "singular corner region".

Finally, the *hardening parameter* κ is related to the *plastic volume change* $\epsilon_v^p \equiv \text{tr } \epsilon^p$ by the hardening law

$$\epsilon_v^p(X) \equiv W (1 - \exp [-D X(\kappa)]) \quad (5)$$

where $X(\kappa)$ is defined by

$$X(\kappa) \equiv \kappa + R F_e(\kappa) \quad (6)$$

In the above expressions, $\alpha, \beta, \gamma, \theta, W, D$, and R are material parameters which characterize the two-invariant cap model considered here.

SECTION 3

PARAMETER ESTIMATION AND NUMERICAL SIMULATIONS

In order to assess the capability of the two-invariant cap model in predicting response behavior for actual materials such as concrete and geomaterials, model parameters need to be estimated from available experimental data. In this section, a parameter estimation procedure and an assessment of the predictive capability of the cap model are presented. This is followed by extensive numerical simulations for the Colorado concrete data.

3.1. PARAMETER ESTIMATION. MARQUARDT-LEVENBERG ALGORITHM.

It is characteristic of currently employed parameter estimation procedures for the cap model (see e.g. [5,6]) to fit *separately* the failure envelope, cap surface, and hardening law parameters. Typically, asymptotic failure points from TE, TC, SS, CTC, CTE, RTE, RTC and PL† are used with a least-square fit procedure to estimate the failure parameters; whereas iso-plastic volumetric strain contours are employed to estimate the cap shape parameter R . The hardening law parameters D and W are determined from HC tests.‡ Although this procedure provides a parameter fitting directly associated with the physical construction of the cap model, it has the following two major drawbacks: (a) a large amount (more than 20 tests) of conventional experimental data are required (e.g. CTC, CTE etc.), and (b) it is not possible to utilize some existing nonconventional experimental work; e.g., the results from the "Colorado" experimental program [4]. Hence, a more flexible and systematic parameter estimation procedure is needed. This is the objective of the following section.

Optimization algorithm The basic idea of the procedure advocated here is to regard the optimal fitting process for given experimental data as a least-square *constrained optimization* problem. In this context, the objective function $\Pi: \mathbb{R}^N \rightarrow \mathbb{R}$ is simply the sum-of-squares error function defined as

$$\Pi(\Psi) \equiv \sum_{I=1}^N ||\sigma_I(\Psi, \epsilon_I) - \sigma_I^*||^2 \quad (7)$$

where

N : number of observations

† TE stands for triaxial extension, TC triaxial compression, SS simple shear, CTC conventional triaxial compression, CTE conventional triaxial extension, RTE reduced triaxial extension, RTC reduced triaxial compression, and PL proportional loading.

‡ HC represents hydrostatic compression test.

σ_i : stress response from constitutive model considered

$\hat{\sigma}_i$: observed stress response

Ψ : parameter vector (in \mathbb{R}^7 for cap model)

I : I^{th} data point

In the following, this procedure will be illustrated using the cap model. It is, however, generally applicable to any constitutive model. The constraints imposed on the optimization problem emanate from physical restrictions placed on the cap parameters. For example, for a physically meaningful model one should have $\alpha > 0, \gamma > 0, \alpha > \gamma, \theta > 0, \beta > 0, R > 0, D > 0, W > 0$. These constraints define a *feasible domain* $\Xi \subset \mathbb{R}^7$, which is a *convex* polygon. The resulting constrained optimization problem is then expressed as

$$\text{Find : } \min \Pi(\Psi) \text{ subject to } \Psi \in \Xi \quad (8)$$

There exists a wide variety of algorithms for solving the standard convex optimization problem (8) (e.g., see [9] for a review). The algorithm employed here is the well-known *Marquardt-Levenberg* algorithm together with the *Armijo* step-size rule [7-10]. This algorithm is essentially a hybrid of Newton and steepest descent (gradient) methods. It combines the ability of the steepest descent method to converge from an initial guess, which may be outside the region of convergence of other methods, with the asymptotic quadratic convergence characteristics of Newton's method near the solution. The Marquardt-Levenberg algorithm can be summarized in the following form:

$$\Psi_{i+1} = \Psi_i + \lambda_i h_i \quad (9)$$

$$h_i = -[H_i + \eta_i D_i]^{-1} \nabla_i \Pi \quad (10)$$

$$H_i = 2 Q_i^T Q_i \quad (\text{approx. Hessian}) \quad (11)$$

$$Q_i = \frac{\partial \sigma}{\partial \Psi_i} \quad (\text{sensitivity matrix}) \quad (12)$$

η_i = Marquardt parameter

D_i = diagonal matrix of H_i , or simply 1

$$\lambda_i = \underset{k=0,1,2,\dots}{\operatorname{argmin}} \left\{ \omega^k \mid \Psi_{i+k} \in \Xi, \Pi(\Psi_{i+k}) < \Pi(\Psi_i) \right\} \quad (13)$$

i = i^{th} iteration

For problems where Q_i may not be easily constructed analytically the derivatives are typically computed by means of forward differences. However, central differences provide greater

accuracy in the vicinity of the solution (minimum); thus, central rather than forward differences are employed in computing \mathbf{Q}_i when the solution is closely approached.

In addition, to minimize the number of function evaluations (stress responses), a *rank one* update to the sensitivity matrix is used periodically (similar to the Quasi-Newton method)

$$\mathbf{Q}_{i+1} = \mathbf{Q}_i + \frac{1}{||\Delta \Psi_{i+1}||^2} [\sigma(\Psi_{i+1}) - \sigma(\Psi_i) - \mathbf{Q}_i \Delta \Psi_{i+1}] \Delta \Psi_{i+1}^T \quad (14)$$

where $\Delta \Psi_{i+1} \equiv \Psi_{i+1} - \Psi_i$. In Eq. (10), for a given value of η_i , Cholesky factorization of $\mathbf{H}_i + \eta_i \mathbf{D}_i$ is employed to check for positive definiteness. If the factorization breaks down, i.e. $\mathbf{H}_i + \eta_i \mathbf{D}_i$ is not positive definite, then η_i is increased. The algorithm summarized above can be systematically applied to any set of experimental data to obtain the optimal fit for the constitutive model under consideration in a least square sense.

Error measurement During the optimization process, a root-mean-square (RMS) type of error measurement is adopted. The optimization process is considered to reach its optimum when the RMS measure is minimized. The relevant measures are defined as follows:

$$\Delta_N \equiv \left[\frac{\Pi}{N} \right]^{\frac{1}{2}} \quad (\text{RMS of error}) \quad (15)$$

$$\Gamma_v \equiv \left[\sum_{i=1}^N \frac{||\sigma_i^*||^2}{N} \right]^{\frac{1}{2}} \quad (\text{RMS of observed responses}) \quad (16)$$

$$\delta_v \equiv \frac{\Delta_N}{\Gamma_v} \quad (\text{normalized relative RMS error}) \quad (17)$$

Remark 3.1. It is interesting to examine the sensitivity of the response under perturbations in cap model parameters. A finite difference sensitivity matrix \mathbf{Q} is defined in dimensionless form:

$$Q_{ij} = \frac{\Delta \sigma_i / \sigma_i}{\Delta \Psi_j / \Psi_j} \quad (18)$$

where σ_i is a stress component ($i = 1, \dots, 6$) and Ψ_j is a parameter component ($j = 1, \dots, 7$), respectively. A standard sensitivity analysis reveals that the response of the cap model is relatively insensitive to changes in the model parameters. By ordering the model parameters according to relative sensitivity in the response, one obtains in decreasing order of sensitivity:

$$W \rightarrow D \rightarrow R \rightarrow \alpha \rightarrow \theta \rightarrow \gamma \rightarrow \beta \quad (19)$$

In summary, one obtains the following relative degree of sensitivity (from large to small):

hardening parameters \rightarrow cap parameters \rightarrow failure parameters \square

3.2. PREDICTIVE CAPABILITIES. "COLORADO" CONCRETE DATA.

In this section, we first examine the consistency of the "Colorado concrete" data [4], next we estimate the model parameters by exercising the procedure described above, finally we assess the predictive capability of the inviscid cap model.

Colorado concrete data. This experimental program on concrete was performed at the University of Colorado (1983) and is well-documented [4]. The program consists of six major series of nonconventional multiaxial stress-strain curves. The total number of experiments is 67. The data are characterized by the following properties: (a) characteristic uniaxial compressive strength $f_c' \approx 4$ ksi, (b) mean pressure ≤ 8 ksi (c) truly triaxial states of stress for concrete, (d) nonconventional complicated stress paths, and (e) quasi-static loading.

The six major series of tests consist of the following:

- (1) A series of 12 cyclic triaxial tests, consisting of cyclic hydrostatic preloading to various stress levels, followed by proportional deviatoric stress cycles without reversal along triaxial compression, simple shear, and triaxial extension paths.
- (2) A series of 8 cyclic triaxial tests, consisting of cyclic hydrostatic preloading to various stress levels, followed by proportional deviatoric stress cycles with reversal along the same deviatoric paths as in Series I.
- (3) A series of 17 tests consisting of hydrostatic loading, followed by proportional stress deviation, followed by a circular stress path within the deviatoric plane.
- (4) A series of 22 axisymmetric triaxial tests to explore load path effects. In addition to proportional and hydrostatic-deviatoric paths, this series contained staircase-type loadings to explore convergence to the proportional path, tests with hydrostatic stress increments with and without hydrostatic preloading, and tests under non-proportional loadings.
- (5) A series of 6 tests within the deviatoric plane, as well as a number of other tests specifically designed to check the meaning of loading and unloading.
- (6) A series of 2 tests of piecewise-uniaxial loadings.

Assessment of data consistency. Basically, the measures employed here are the same as those discussed in the previous section. For convenience, these measures are summarized as follows:

$$\Delta_N \equiv \left[\sum_{I=1}^N \frac{||\Delta\epsilon_I||^2}{N} \right]^{\frac{1}{2}} \quad (\text{see(15)}) \quad (20)$$

$$\Gamma_N \equiv \left[\sum_{I=1}^N \frac{||\epsilon_I^D||^2}{N} \right]^{\frac{1}{2}} \quad (\text{see(16)}) \quad (21)$$

$$\delta_N \equiv \frac{\Delta_N}{\Gamma_N} \quad (\text{see(17)}) \quad (22)$$

Here ϵ' refers to a strain measurement of test 'A'. An assessment of consistency for the "Colorado" concrete data may be obtained from the replicates of experiments available in the reported results [4]. The present analysis generally indicates reasonable consistency of the data. However, some serious discrepancies between replicates are also observed. See Table 1 below.

Table 1. Consistency of the Colorado concrete data [4].

Tests	δ %	Major Path
1-1 & 1-10	13.5	CTC
1-4 & 1-7	31.1	TC
1-6 & 1-9	51.3	TE
2-3 & 2-4	9.6	SS
2-7 & 2-8	13.5	SS
3-1 & 3-2	244.3	Circular
3-3 & 3-4	47.2	Circular
3-10 & 3-11	92.9	Circular
4-1 & 4-2	10.9	Axisymmetric
4-6 & 4-7	54.2	Axisymmetric

Model parameter estimation procedure. The actual data employed in the optimization process based on the Marquardt-Levenberg algorithm are obtained by arbitrarily selecting *one* test out of each of the six major series. Thus, a total number of 6 tests is used in the actual fit of the model. The quality of the fitting is satisfactory. Typical values of the RMS error found from back-prediction using the optimal material properties are: $\delta = 16\%$ for test 1-1 (CTC), $\delta = 8.5\%$ for test 2-3 (SS), $\delta = 26\%$ for test 3-11 (circular), $\delta = 11.5\%$ for test 4-11 (axisym.), etc.. From this optimization procedure, we obtain the following set of parameters which best fits the observed experiments: $\alpha = 3.86 \text{ ksi}$, $\Theta = .11$, $\gamma = 1.16 \text{ ksi}$, $\beta = .44 \text{ ksi}^{-1}$, $R = 4.43$, $D = .0032 \text{ ksi}^{-1}$, $W = .42$, $X^o = 16 \text{ ksi}$.

Predictive capability. After the optimal model parameters are obtained, the resulting cap model is used to predict the response of *every* other Colorado test which is not included in the optimization process (total number = 61). It is emphasized that the "prediction" here has nothing to do with optimal fitting, but is obtained by exercising the cap model using previously estimated parameters. In general, considering the experimental data scatter, the predicted response is in good agreement with the experimental results. It is noted that the *overall qualitative behavior* for the Colorado concrete data is captured. Values of the RMS error corresponding to a selected sample of simulations are summarized in Table 2 below.

The overall RMS and standard deviation of error for 61 tests are 26.6% and 14%, respectively. A comparison between experimental and predicted stress-strain curves is contained in Figures 2-11.

Table 2. Results of prediction. Inviscid case

Tests	δ %	Major Path
1-2	12.4	SS
1-3	14.1	TE
2-2	17.	TE
2-4	11.7	SS
3-5	15.	Circular
3-17	11.6	Circular
4-7	14.	Axisymmetric
4-12	11.4	Axisymmetric
5-1	14.	Unsymmetric
5-2	17.	Unsymmetric

Assessment and evaluation. From the above fitting and prediction exercises, it may be concluded that the inviscid cap model generally exhibits good fitting and predictive capabilities for the Colorado concrete data. The simulations reported herein capture the *overall* qualitative behavior of the experimental response.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 1-2

Figure 2. Comparison of the experimental and simulated data for concrete test 1-2. This is a cyclic simple shear test. The vertical axis is the major principal stress and the horizontal axis is one of the three principal strains. "EY" (solid-line) and "SY" (dash-line) represent the experimental and the simulated response in Y-direction, respectively. The diamond symbols signify the data points along "SY", in which "E" stands for the elastic mode, "C" for the cap mode and "T" for the tension cutoff mode. The r.m.s. error measure $\delta = 12.4\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 1-3

Figure 3. Comparison of the experimental and simulated data for concrete test 1-3. This is a cyclic triaxial extension test. The vertical axis is the major principal stress and the horizontal axis is one of the three principal strains. "EX" and "SX" represent the experimental and the simulated response in X-direction, respectively. The r.m.s. error measure $\delta = 14.1\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 2-2

Figure 4. Comparison of the experimental and simulated data for concrete test 2-2. This is a cyclic triaxial extension test with stress reversal about the hydrostatic axis. "EZ" and "SZ" represent the experimental and the simulated response in Z-direction, respectively. The r.m.s. error measure $\delta = 17\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 2-4

Figure 5. Comparison of the experimental and simulated data for concrete test 2-4. This is a cyclic simple shear test with stress reversal with respect to the hydrostatic axis. The r.m.s. error measure $\delta = 11.7\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 3-5

Figure 6. Comparison of the experimental and simulated data for concrete test 3-5. This is a circular stress path on the 12 KSI octahedral plane. The r.m.s. error measure $\delta = 15\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 3-17

Figure 7. Comparison of the experimental and simulated data for concrete test 3-17. This is a proportional loading path followed by cyclic circular stress path on two octahedral planes, and finally followed by another proportional loading path. The r.m.s. error measure $\delta = 11.6\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 4-7

Figure 8. Comparison of the experimental and simulated data for concrete test 4-7. This is a cyclic axisymmetric triaxial compression test. The r.m.s. error measure $\delta = 14\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 4-12

Figure 9. Comparison of the experimental and simulated data for concrete test 4-12. This is another cyclic axisymmetric triaxial test. The r.m.s. error measure $\delta = 11.4\%$.

Figure 10. Comparison of the experimental and simulated data for concrete test 5-1. This is an unsymmetric triaxial test. The r.m.s. error measure $\delta = 14\%$.

COMPARISON OF EXPERI. & SIMUL. DATA FOR CONCRETE TEST 5-2

Figure 11. Comparison of the experimental and simulated data for concrete test 5-2. This is an unsymmetric triaxial test. The r.m.s. error measure $\delta = 17\%$.

SECTION 4

CLOSURE

A systematic estimation procedure for the parameters involved in the cap model to given experimental data has been developed, based on a modified Marquardt-Levenberg optimization algorithm. This procedure has been applied to the extensive experimental program carried out at the University of Colorado and reported in [4]. It is emphasized that due to the *nonconventional* character of this experimental data, standard fitting procedures (e.g., Desai [5,6]) based on conventional tests can not be employed. The numerical simulations performed on the basis of these data support the good predictive capabilities of the cap model for concrete materials.

SECTION 5

LIST OF REFERENCES

1. DiMaggio, F. L., and Sandler, I. S., "Material Models for Granular Soils," *Journal of Engineering Mech.*, 1971, pp. 935-950.
2. Sandler, I. S., DiMaggio, F. L., and Baladi, G. Y., "Generalized CAP Model for Geological Materials," *Journal of the Geotech. Engineering Div.*, A.S.C.E., Vol. 102, No. GT7, July, 1976, pp. 683-699.
3. Sandler, I. S., and Rubin, D., "An Algorithm and a Modular Subroutine for the Cap Model," *Int'l J. for Numer. and Analy. Methods in Geomech.*, Vol. 3, 1979, pp. 173-186.
4. Scavuzzo, R., Stankowski, T., Gerstle, K. H., and Ko, H. Y., "Stress-Strain Curves for Concrete Under Multiaxial Load Histories," NSF CME-80-01508, Department of Civil Engineering, University of Colorado, Boulder, August 1983.
5. Desai, C. S., and Siriwardane, H. J., "Constitutive Laws for Engineering Materials", Prentice Hall, 1984.
6. Zaman, M. M., Desai, C. S., and Faruque, M. O., "An Algorithm for Determining Parameters for Cap Model from Raw Laboratory Test Data", *Proc. 4th Int. Conf. Numer. Meth. Geomech.*, Edmonton, Canada, 1982.
7. Marquardt, D. W., "An Algorithm for Least-Squares Estimation of Nonlinear Parameters", *Journal SIAM*, Vol. 11, No. 2, June 1963, pp. 431-441.
8. Levenberg, K., "A Method for the Solution of Certain Non-linear Problems in Least Squares", *Quart. Appl. Math.*, Vol. 2, 1944, pp. 164-168.
9. Luenberger, David G., "Introduction to Linear and Nonlinear Programming", 2nd edition, Addison-Wesley, 1984.
10. IMSL International Library: "ZXSSQ" routine, June 1982.

APPENDIX A
LISTING OF PARAMETER ESTIMATION PROGRAM

```
c ****
 program fit
c ****
c.... Program for parameter fitting from experimental test data
c for the cap model
 implicit double precision(a-h,o-z)
 common/fix/bulkm,shearm,zm
 common/aa/n(6),mm
 common/prop/ltype,tcut,fcut
 common ystar(500,6),w(500,6)
 dimension f(3000),q(21000),work(6063)
c.... Specify elastic material parameters and initial cap (z) parameter:
 read(5,*) bulkm,shearm,zm
 write(6,2004) bulkm,shearm,zm
c.... Input size of experimental steps
 read(5,*) (n(j),j=1,6)
 mm=n(1)+n(2)+n(3)+n(4)+n(5)+n(6)
 do 10 j=1,6
 if(n(j).gt.500) stop 5
 10 continue
c.... Input Experimental Data for y ( sig-33)
 do 20 j=1,6
 read(5,1000) (ystar(l,j),l=1,n(j))
 20 continue
c.... Call Optimization Algorithm --
c Modified Levenberg-Marquardt Algorithm.
 call opt(f,q,work)
 stop
c Format Statement
 1000 format(8f10.0)
 2004 format(//
 * t5,'BULK MODULUS = ',d14.6/
 * t5,'SHEAR MODULUS = ',d14.6/
 * t5,'INITIAL CAP ( Z ) = ',d14.6/)
 end
```

```

c ****
c subroutine opt(f,q,work)
c ****
c.... Program to calc. the optimal values for cap model
c by the Modified Levenberg-Marquardt algorithm.
c.... The optimization criterion is with respect to the
c least square norm.
 implicit double precision(a-h,o-z)
 external func
 common/fix/bulkm,shearm,zm
 common/prop/ltype,tcut,fcut
 common/aa/n(6),mm
 common/bb/indi
 common/ha/old(7)
 common ystar(500,6),w(500,6),y(500,6)
 dimension parm(4),para(7),f(1),q(mm,1),g(28),work(1)
 dimension soss(6),sosorr(6),rmsso(6),rmsyy(6),rell(6)
 dimension eigval(7),eigvec(7,7),wk(7)
c.... Parameters for IMSL -- ZXSSQ
 ixjac=mm
 read(5,*) nsig,eps,delta,maxfn,iopt
 if(iopt.eq.2) read(5,*) (parm(l),l=1,4)
c.... Initial guess for parameters alpha ~ w
 read(5,*) (para(j),j=1,7)
 write(6,2000) (para(j),j=1,7)
c.... Input weighting matrix W
 read(5,*) iflag
 if(iflag.ne.1) then
 do 31 j=1,6
 do 30 k=1,n(j)
30 w(k,j)=1.
31 continue
 else
 do 32 j=1,6
 read(5,1000) (w(k,j),k=1,n(j))
32 continue
 endif
c.... Call optimization package ZXSSQ
 indi=1
c (Save the old parameters)
 do 40 k=1,7
40 old(k)=para(k)
c
 call zxssq(func,mm,7,nsig,eps,delta,maxfn,iopt,
 * parm,para,ssq,f,q,ixjac,g,work,infer,ier)
c.... Print out output data
 write(6,2001) (para(k),k=1,7)
c.... SOS : sum of squares of residuals
c.... SOSOR : sum of squares of observed responses (ystar)
 sos=0.
 sosor=0.
 do 50 i=1,6
 sosorr(i)=0.
50 soss(i)=0.

```

```

do 200 j=1,6
do 100 k=1,n(j)
diff=y(k,j)-ystar(k,j)
soss(j)=soss(j)+diff**2
sosorr(j)=sosorr(j)+ystar(k,j)**2
100 continue
sos=sos+soss(j)
sosor=sosor+sosorr(j)
200 continue
c.... Overall estimators
rmssos=sqrt(sos/mm)
rmsy=sqrt(sosor/mm)
rel=rmssos/rmsy
c.... Test-j estimators
do 210 j=1,6
rmsso(j)=sqrt(soss(j)/n(j))
rmsyy(j)=sqrt(sosorr(j)/n(j))
rell(j)=rmsso(j)/rmsyy(j)
210 continue
c
write(6,2007) sos
write(6,2004) rmssos
write(6,2005) rel
c
m1=n(1)+n(2)
m2=m1+n(3)
m3=m2+n(4)
m4=m3+n(5)
c.... Testj
do 220 j=1,6
write(6,2007) soss(j)
write(6,2004) rmsso(j)
write(6,2005) rell(j)
220 continue
c
c.... Compute the condition number for G == Q sup T * Q == 1/2 H
c Cond(G) = (max lambda) / (min lambda)
call eigrs(g,7.0,eigval,eigvec,7,wk,ierr)
if (eigval(1).eq.0.0d0) stop 'zero eigval'
cond=eigval(7)/eigval(1)
write(6,3100) cond
return
c
1000 format(8f10.0)
2000 format//*
 • 20x,'THE INITIAL GUESS FOR PARAMETERS'//
 • 10x,'ALPHA',7x,'THETA',8x,'GAMA',8x,'BETA',
 • 11x,'R',11x,'D',11x,'W'
 • /5x,7F12.6)
2001 format//*
 • 20x,'THE OPTIMAL VALUES OF PARAMETERS ARE'//
 • 10x,'ALPHA',7x,'THETA',8x,'GAMA',8x,'BETA',
 • 11x,'R',11x,'D',11x,'W'
 • /5x,7F12.6)

```

```

2004 format(//20x,'THE TRUE ROOT-MEAN-SQUARE OF PHI = ',D15.7//)
2005 FORMAT(//20x,'THE NORMALIZED RELATIVE ERROR = ',d15.7)
2007 format(//20x,'TRUE SUM OF SQUARES = ',d15.7)
3100 format(//20x,'CONDITION NUMBER OF G = ',d15.7)
 end
c **** subroutine func(para,in,ip,f)
c ****
c.... Function evaluation (stress response) and residual
c computation.
 implicit double precision(a-h,o-z)
 common/fix/bulkm,shearm,zm
 common/prop/ltype,tcut,fcut
 common/aa/n(6),mm
 common/bb/indi
c.... 500: max. no. of data pts in each test
c 6 : 6 strain components
c 6 : 6 tests
 common/ab/del(500,6,6)
 common/ha/old(7)
 common ystar(500,6),w(500,6),y(500,6)
 dimension para(1),f(1),delp(7),ytemp(500),deltem(500,6)
c.... Preserve total increments
 do 10 i=1,7
10  delp(i)=para(i)-old(i)

c.... Check if constraints are violated:
c  para(1) > 0 required
20  if (para(1).le.0.d0) then
 go to 30
c  para(3) > 0 required
 elseif (para(3).le.0.d0) then
 go to 30
c  para(3) < para(1) required
 elseif (para(3).gt para(1)) then
 go to 30
c  para(3) > 0.1 * para(1) preferred
 elseif (para(3).lt.0.1*para(1)) then
 go to 30
c  para(2) > 0 required
 elseif (para(2).lt.0.d0) then
 go to 30
c  para(4) >= 0.21 preferred
 elseif (para(4).lt.0.21d0) then
 go to 30
c  para(4) <= 2 preferred
 elseif (para(4).gt.2.0d0) then
 go to 30
c  para(5) >= 1.6 preferred
 elseif (para(5).lt.1.6d0) then
 go to 30
c  para(6) and para(7) > 0 required
 elseif (para(6).le.0.d0.or para(7).le.0.d0) then
 go to 30

```

```

 else
c if O.K.
 go to 50
 endif
c.... Half the increments for parameters if constraints are violated.
 30  do 40 i=1,7
 delp(i)=delp(i)/2.
 40  para(i)=old(i)+delp(i)
 go to 20
c.... Update the old parameters
 50  do 60 i=1,7
 60  old(i)=para(i)
c
 do 70 j=1,6
 if (indi.eq.1) go to 63
 do 62 k=1,n(j)
 do 61 kk=1,6
 deltem(k,kk) = del(k,kk,j)
 61 continue
 62 continue
 63  call main(ytemp,n(j),para,deltem,j,indi)
 do 65 k=1,n(j)
 y(k,j) = ytemp(k)
 ytemp(k)=0.0
 do 64 kk=1,6
 del(k,kk,j) = deltem(k,kk)
 deltem(k,kk) = 0.0
 64 continue
 65 continue
 70  continue
 indi=indi+1
c
 knt=0
 do 200 j=1,6
 do 100 i=1,n(j)
 k=knt+i
 f(k)=(ystar(i,j)-y(i,j))*sqrt(w(i,j))
 100  continue
 knt=knt+n(j)
 200  continue
 return
 end

```

```

c ****
c subroutine main(y,n,para,del,ino,ind)
c ****
c.... DEL : the specified strain increment vectors.
 implicit double precision(a-h,o-z)
 common/state/sig0(6)
 common/sta/geop,xint
c.... Y : the response vector
c.... PARA : the parameter vector
 dimension del(500,6),sig(6)
 dimension y(1),para(1)
 common/fix/bulkm,shearm,zm
c.... Material parameters :
 common/prop/ltype,tcut,fcut
 common/elas/bulk,shear
 common/par1/alpha,theta,gama,beta,r
 common/par2/d,w,z
c.... Definition for parameters ( just for convenience ).
 bulk=bulkm
 shear=shearm
 alpha=para(1)
 theta=para(2)
 gama=para(3)
 beta=para(4)
 r=para(5)
 d=para(6)
 w=para(7)
 z=zm
c.... IND : flag, if ind=1 , read strain increment data
c.... INO : identifier for test # ino ( 1-6 ).
 if(ind.ne.1) go to 200
 if(ino.ne.1) go to 50
c.... Read common input data: ltype,tcut,sig0,geop,xint
c.... Read material type and tension cutoff criterion
c.... TCUT is in terms of live stresses.
 read(5,*) ltype,tcut
c.... Input the initial states of stress and strain
 read(5,*) (sig0(k),k=1,6)
c.... Input the geostatic pressure and XINT( the initial cap )
 read(5,*) geop,xint
c.... Strain controlled CAP model
c.... Read input data del and initial strain.
 50 do 100 i=1,n
 read(5,*) (del(i,k),k=1,6)
 100 continue
c.... Call preprocessor INITEL to calculate elint from
c given xint and fcut(in total stress)
c.... XINT := the initial X value for the initail cap.
c.... Z  := the X value for the characteristic initial cap.
c i.e. the X value when EVP = 0.
 200 if(ino.ne.1) go to 210
 call initel(xint,elint,nocon1,nocon2)
c.... Assign initial state of stress and strain accordingly
c

```

```
210 continue
do 220 k=1,6
sig(k)=sig0(k)
220 continue
el=elint
c.... Call 3-D strain history driver
call drv3D(n,y,del,el,sig)
return
end
```

```

c ****
c subroutine drv3D(n,y,del,el,sig)
c ****
c.... This routine is a 3-D strain history driver and the
c variable increments are deps stored in array del.
c implicit double precision(a-h,o-z)
c common/sta/geop
c dimension del(500,6),sig(1),deps(6),y(1)
c common/prop/ltype,tcut,fcut
c common/elas/bulk,shear
c common/par1/alpha,theta,gama,beta,r
c common/par2/d,w,z
c
c do 200 i=1,n
c do 100 k=1,6
c deps(k)=del(i,k)
100 continue
c call cap(sig,deps,geop,el,mtype,it,nocon,sj1,sj2,xl,evpi
* ,ej1,ej2d,flej1)
c y(i)=sig(3)
200 continue
c return
c end

```

```

c **** subroutine cap(sigdeps,geop,el,mtype,it,nocon,sj1,sj2,
xi,evpi,ej1,ej2d,flej1)
c ****
c.... For full three-dimensional stresses and strains
c computations by using the CAP model
c.... Strain controlled algorithm.
c.... Stresses and strains are sig and eps, respectively.
c.... geop = geostatic pressure (overburden stress)
c.... el = hardening parameter
c.... mtype : 0 = tension cutoff, 1 = elastic, 2 = failure,
c.... 3 = cap mode, 4= cone mode
c.... it = # of iterations for CAP mode calculation
c.... nocon = 1 indicates no convergence under max iterations
c.... (nit) restriction. Otherwise = 0
c.... eps = error tolerance parameter
c.... ltype : 1 = soil, 2 = rock
 implicit double precision(a-h,o-z)
 common/prop/ltype,tcut,fcut
 common/elas/bulk,shear
 common/par1/alpha,theta,gama,beta,r
 common/par2/d,w,z
 dimension sig(1),deps(1),s(6),de(6)
 data eps/1.d-6/
c.... Statement function for exponential with negatively large
c.... argument for large caps
 exps(z)=dexp(dmax1(-500.,z))
c.... Failure envelope function for sj2
 f1(sj1)=alpha-gama*exps(-beta*sj1)+theta*sj1
 d1(sj1)=theta+gama*beta*exps(-beta*sj1)
c.... Cap statement functions for f2 functional forms
c.... capl=l(k) : intersection point of f1 & f2,
c.... x(k) : intersection of f2 & j1 axis
 capl(el)=dmax1(0.0,el)
 ra(capi)=r
 x(el)=dmax1(0.,el+ra(capi)*f1(el))
 evp(xl)=w*(1.0-exps(d*(z-xl)))
 f2(sj1,xl,capi)=dsqrt((xl-capi)**2-(sj1-capi)**2)
 * /ra(capi)
c.... Elastic moduli functions
 bmod(sj1,ev)=bulk
 smod(sj2,ev)=shear
c
 it=0
 nocon=0
 dev=deps(1)+deps(2)+deps(3)
 devb3=dev/3.0
 do 1 k=1,3
 1 de(k)=deps(k)-devb3
 do 2 k=4,6
 2 de(k)=deps(k)
 press=(sig(1)+sig(2)+sig(3))/3.0
 do 3 k=1,3
 3 s(k)=sig(k)-press

```

```

do 4 k=4,6
4 s(k)=sig(k)
sj1t=3.*(press+geop)
temp=0.
do 11 k=1,3
11 temp=temp+0.5*s(k)*s(k)
do 12 k=4,6
12 temp=temp+s(k)*s(k)
sj2l=dsqrt(temp)
capi=capl(el)
xl=x(cl)
evpi=evp(xl)
c.... Elastic material properties
threek=3.*bmod(sj1t,evpi)
g=smod(sj2l,evpi)
twog=2.*g
c.... Elatic trial
sj1=threek*dev+sj1t
do 13 k=1,6
13 s(k)=s(k)+twog*de(k)
ratio=1.0
mtype=1
c.... Tension limit test
tencut=dmax1(fcut,tcut+3.*geop)
if(sj1.gt.tencut) go to 10
sj1=tencut
ratio=0.0
sj2=0.
mtype=0
c If no contraction
if(ltype.eq.2.or.el.le.0.0d0) go to 200
c.... Tension dilatancy coding for soils with el.ge.0.0
c.... Dilatancy controlled by contracting cap up to el.ge.0.0
ell=dmin1(0.0,el-eps*f1(el))
xll=x(ell)
denom=evp(xll)-evpi
if(denom.lt.0.0d0) go to 5
el=0.0
go to 200
5 devp=dev-(sj1-sj1t)/threek
denom=dmin1(denom,devp)
el=el+devp*(ell-el)/denom
el=dmax1(0.0,el)
go to 200
c.... Check if failure envelope mode is invoked
10 continue
temp=0.
do 14 k=1,3
14 temp=temp+0.5*s(k)*s(k)
do 15 k=4,6
15 temp=temp+s(k)*s(k)
c Calc. J2'E
sj2=dsqrt(temp)
sj2e=sj2

```

```

c If cap mode
  if(sj1.gt.capi) go to 40
  ej2d=sj2
c.... TMISES is the sj2 value at the corner point(tmises>=fj1)
  tmises=f2(capi,xl,capi)
  ej1=sj1
  fj1=f1(sj1)
  flej1=fj1
  fe=sj2-dmin1(fj1,tmises)
c If elastic
  if(fe.le.0.0d0) go to 200
c.... If k0<0 (small cap) , no contraction allowed.
c k=k0 and J1=J1E (von Mises transition)
 if (el.lt.0.0d0) then
 mtype=2
 go to 30
c.... For k0>=0:
c If J1E=L(k0), J1=L(k0)=J1E, k=k0
 elseif (dabs(sj1-capi).le.1.d-6) then
 mtype=4
 go to 30
 endif
c.... Failure envelope surface calculation ( f1 )
  mtype=2
  elold=el
c.... Iterate to find new k & J1 .
  call proj(deps,el,sj1,2,sj2,nocon,it,threkk,g)
c.... Consistency check for cap model:
  if(ltype.eq.2.or.elold.eq.0.0d0) el=elold
  if(sj1.gt.el) el = sj1
  if (ltype.eq.1.and.elold.gt.0.0d0) then
 if(dabs(el-sj1).le.1.d-6) mtype=4
 el = max(el,0.0d0)
  endif
  el = max(el,0.0d0)
30  fj1=f1(sj1)
  sj2=dmin1(fj1,tmises)
  ratio=sj2/sj2e
  go to 200
c.... CAP mode calculation
  40 if(sj1.gt.xl) go to 50
c If elastic
 if(sj2.le.f2(sj1,xl,capi)) go to 200
  50 mtype=3
 call proj(deps,el,sj1,3,sj2,nocon,it,threkk,g)
 ratio=0.0
 if(sj2e.ne.0.0d0) ratio=sj2/sj2e
  200 continue
c.... Update dev. stresses .
  do 300 k=1,6
  300 s(k)=s(k)*ratio
 press=sj1/3.-geop
c.... Calc. live stresses
  do 400 k=1,3

```

```

400 sig(k)=s(k)+press
do 410 k=4,6
410 sig(k)=s(k)
c.... calc. X and vol. plastic strain .
 xl=x(el)
 evpi=evp(xl)
 return
 end
c ****
c subroutine proj(deps,el,sj1,mtype,sj2,nocon,it,threkk,g)
c ****
c.... Subprogram to calc. the k and J1 iteratively by modified
c Regula Falsi Secant Method.
 implicit double precision(a-h,o-z)
 common/prop/ltype,tcut,fcut
 common/elas/bulk,shear
 common/par1/alpha,theta,gama,beta,r
 common/par2/d,w,z
 dimension deps(1)
 data nit/600/
 data eps/1.d-6/
c.... Statement function for exponential with negatively large
c.... argument for large caps
 exps(z)=dexp(dmax1(-500.,z))
c.... Failure envelope function for sj2
 f1(sj1)=alpha-gama*exps(-beta*sj1)+theta*sj1
 d1(sj1)=theta+gama*beta*exps(-beta*sj1)
c.... Cap statement functions for f2 functional forms
c.... capl=l(k) : intersection point of f1 & f2,
c.... x(k) : intersection of f2 & j1 axis
 capl(el)=dmax1(0.0,el)
 ra(capi)=r
 x(el)=dmax1(0.,el+ra(capi)*f1(el))
 evp(xl)=w*(1.0-exps(d*(z-xl)))
 f2(sj1,xl,capi)=dsqrt((xl-capi)*(xl-capi)-(sj1-capi)*(sj1-capi))
 * /ra(capi)
 d2(sj1,xl,capi)=-(sj1-capi)/ra(capi)/dsqrt((xl-capi)**2-
 * (sj1-capi)**2)
c.... Elastic moduli functions
 bmod(sj1,ev)=bulk
 smod(sj2,ev)=shear
c ****
c ****
c nocon=0
c it=0
c sj1e=sj1
c sj2e=sj2
c xl=x(el)
c evpi=evp(xl)
c.... Convergence criterion
 conv=eps*0.1
c.... Failure mode
c Initial guess
 if (mtype.eq.2) then

```

```

 ell=sj1e
 elr=el
 else
 go to 45
 endif
c.... tcut > -1
 xll=x(ell)
 devpl=evp(xll)-evpi
 sj1l=sj1e-threek*devpl
 ql=-(sj1l+1.)/(sj1e+1.)
c
 xlr=xl
 devpr=evp(xlr)-evpi
 sj1r=sj1e-threek*devpr
 qr=(xlr-sj1r)/(xlr-j1e)
 go to 47
c.... Cap mode
45 ell=el
 elr=sj1e
 if(sj1e.ge.xl) ql=(el-sj1e)/(el-xl)
 if(sj1e.lt.xl) ql=2.*sj2e/(sj2e+f2(sj1e,xl,capi))-1.0
 xr=x(elr)
 sj1r=sj1e-threek*(evp(xr)-evpi)
 qr=(xr-sj1r)/(elr-xr)
47 qold=0.0
c.... Modified Regula Falsi Method
 do 80 it=1,nit
c Secant method
 el=(qr*ell-ql*elr)/(qr-ql)
 xl=x(el)
 devp=evp(xl)-evpi
 sj1=sj1e-threek*devp
 capi=capl(el)
 if(mtype.eq.3) go to 48
c If Failure mode
c el >=-1
 if(sj1.gt.el) qc=-(sj1+1.)/(el+1.)
 if(sj1.le.sj1e) qc=(xl-sj1)/(xl-sj1e)
 if(sj1.gt.el.or.sj1.le.sj1e) go to 60
 sj2=f1(sj1)
 go to 49
c If Cap mode
48 continue
 if(sj1.ge.xl) qc=(el-sj1)/(el-xl)
 if(sj1.le.capi) qc=(xl-sj1)/(capi-xl)
 if(sj1.ge.xl.or.sj1.le.capi) go to 60
 sj2=f2(sj1,xl,capi)
49 if (mtype.eq.2) then
***** If cone mode (at corner pt.) inside failure mode*****
 if(dabs(el-sj1).le.1.d-6) then
c.... Correct treatment
 slope=(sj1-sj1e)/(sj2e-sj2)*g/(3.*threkk)
 desp=devp/(3.*slope)
 else

```

```

 desp=devp/(3.*d1(sj1))
 endif
else
 desp=devp/(3.*d2(sj1,xl,capi))
endif
a=sj2-g*desp
error=sj2e-a
qc=error/(sj2e+a)
c.... Convergence criteria
if(dabs(error).le.conv) go to 90
60 if(qc.gt.0.0d0) go to 70
 if (mtype.eq.3) then
c k too large
 elr=el
 qr=qc
 if(qold.lt.0.0d0) ql=0.5*ql
 else
c k too small
 ell=el
 ql=qc
 if(qold.lt.0.0d0) qr=0.5*qr
 endif
 go to 80
c
70 if (mtype.eq.3) then
c k too small
 ell=el
 ql=qc
 if(qold.gt.0.0d0) qr=0.5*qr
 else
c k too large
 elr=el
 qr=qc
 if(qold.gt.0.0d0) ql=0.5*ql
 endif
80 qold=qc
c
c.... If no convergence within NIT iterations:
nocon=1
c If cap mode:
if (mtype.eq.3) then
 sj1=dmin1(sj1,xl)
 if(sj1.lt.capi) sj1=capi
 sj2=dmin1(sj2e,f2(sj1,xl,capi))
c If failure envelope mode:
else
 sj1=dmin1(sj1,el)
endif
c
c 89 continue
90 return
end
c ****
subroutine initel(xint,elint,nocon1,nocon2)

```

```

c ****
c.... This routine uses secant method to find initial
c value of el(hardening parameter) for a given
c initial x(el) value.
c.... Also, it solves FCUT,the intersection of F1 and
c J1-axis.
 implicit double precision(a-h,o-z)
 common/prop/ltype,tcut,fcut
 common/elas/bulk,shear
 common/par1/alpha,theta,gama,beta,r
 common/par2/d,w,z
 data eps,nit/1.d-6,60/
c.... Statement function for exponential with negatively
c large argument for large caps
 exps(z)=dexp(dmax1(-500.,z))
c.... Failure envelope function for sj2
 f1(sj1)=alpha-gama*exps(-beta*sj1)+theta*sj1
c.... Cap statement functions
 capl(el)=dmax1(0.0,el)
 ra(capi)=r
 x(el)=el+ra(capl(el))*f1(el)
c.... Elastic modulus function
 bmod(sj1,ev)=bulk
c.... Find initial el
c Solve f(k)=x(k)-xint=0 , not related to Z.
c.... xint is reset so that within the convergence criteria
c xint is positive ( because we assume x>0, l(k)>=0. )
c.... nocon1=1 means no convergence for initial el iteration
c nocon2=1 means no convergence for fcum iteration
c
 xint=dmax1(xint,eps*0.0001*bmod(0.,0.))
c.... Make initial guess k0
 el0=xint*0.1
 fl0=x(el0)-xint
c.... Make second initial guess k1
 el1=(xint-0.1*dmax1(dabs(xint),f1(xint)))*0.05
c.... Set up convergence criterion
 conv=dmin1(1.d-7,xint)
c.... Secant iteration
 do 100 it=1,nit
 fl1=x(el1)-xint
 if(dabs(fl1).lt.conv.or.dabs(el1-el0).lt.conv) go to 200
 el2=el1-fl1*(el1-el0)/(fl1-fl0)
 el0=el1
 fl0=fl1
 el1=el2
100  continue
 nocon1=1
200  elint=el1
c.... Find fcum
c Solve f1(fcut)=0
c.... Make first initial guess for fcum
 fcum=dmin1(0.,elint)
 del=f1(fcum)

```

```
if(del.eq.0.d0) go to 600
c.... Make two better initial guesses for fcut
do 300 it=1,nit
el0=fcut-del
f0=f1(el0)
if(f0.lt.0.d0) go to 400
del=10.*del
fcut=el0
300 continue
c.... Secant iterations
400 do 500 it=1,nit
f1=f1(fcut)
if(dabs(f1).lt.conv.or.dabs(fcut-el0).lt.conv) go to 600
el2=fcut-f1*(fcut-el0)/(f1-f0)
el0=fcut
f0=f1
fcut=el2
500 continue
nocon2=1
600 return
end
```

```
c ****
c subroutine dprint(y,n1,n2,name)
c ****
c.... Program for printing response y (sig-33).
c.... implicit double precision(a-h,o-z)
c.... dimension y(1)
c.... character*6 name
c
c write(6,2000) name
c.... Print out 8 columns each time.
c do 100 j=n1,n2,8
c.... JH : the right-most index.
c jh=j+7
c if(jh.gt.n2) jh=n2
c write(6,2001) (n,n=j,jh)
c write(6,2002) (y(k),k=j,jh)
100  continue
 return
c.... Format
2000  format(///20x,a6/
 * 20x,'=====')
2001  format(//8x,8i15)
2002  format(/8x,8d15.7)
 end
```

APPENDIX B
EXAMPLE INPUT AND OUTPUT FOR APPENDIX A

INPUT BULK MODULUS, SHEAR MODULUS, AND INITIAL CAP (Z) PARAMETER:

2100. 1700. 0.

INPUT NO. OF OBSERVATIONS FOR 6 TESTS:

47 49 45 48 49 48

INPUT OBSERVED (EXPERIMENTAL) STRESS RESPONSES FOR 6 TESTS:

NO. 1

1.	3.	5.	6.	5.	4.	3.	1.
8.8	9.	8.8	8.6	8.3	8.	9.	10.
11.	10.5	9.	8.	10.	12.	13.	12.
10.	8.	10.	12.	13.	14.	14.9	

NO. 2

1.	2.	4.	6.	8.	8.5	9.	9.5
9.	8.5	8.	7.5	7.	6.5	7.	7.5
8.	8.5	9.	9.5	10.	9.5	9.	8.5
8.	7.5	7.	6.5	6.	6.5	7.	7.5
8.	9.	10.	11.	10.5	10.	9.	8.
7.	6.	5.	4.5	4.	3.5	3.	2.5

2.

NO. 3

1.	2.	4.	6.	8.	10.	10.12	10.09
9.99	9.84	9.625	9.36	9.06	8.73	8.37	8.
7.63	7.275	6.94	6.63	6.375	6.16	6.	5.91
5.89	5.91	6.	6.16	6.375	6.63	6.94	7.275
7.63	8.	8.37	8.73	9.06	9.36	9.625	9.84
9.99	10.09	10.12	10.	8.			

NO. 4

1.	2.	3.	4.	5.	6.	7.	8.
8.708	9.414	10.122	10.828	11.536	12.246	12.95	13.656
12.246	10.828	9.414	8.	7.823	7.646	7.293	6.939
7.293	7.646	8.	8.	8.	8.	8.	8.
8.	8.	8.	8.	8.	8.	8.	8.
8.	7.823	7.646	8.	7.292	6.584	5.172	4.466

NO. 5

1.	1.5	2.	3.	4.	4.566	5.132	5.698
6.262	6.828	5.414	4.	3.717	3.434	3.151	2.869
2.586	3.293	4.	3.717	3.434	3.151	2.869	2.586
3.293	4.	5.	6.	7.	7.5	8.	9.
10.	8.	6.	4.	4.708	5.414	6.122	6.828
6.828	6.828	6.828	6.828	6.828	6.828	6.828	6.828
6.828							

NO. 6

3.6	3.6	2.92	2.24	1.56	.88	0.	0.
0.	0.	0.	0.	0.	0.	0.	0.
0.	.88	1.56	2.24	2.92	3.6	3.6	3.6
3.6	3.6	3.6	2.92	2.24	1.56	.88	0.
1.	1.5	2.	3.	3.6	4.	5.	6.

INPUT CONVERGENCE CRITERION AND MAXIMUM NO. OF FUNCTION EVALUATIONS:

5 1.d-11 0.000001 500 2

INPUT PARAMETERS FOR MARQUARDT-LEVENBERG ALGORITHM:

INPUT INITIAL GUESS FOR MATERIAL PARAMETERS:

3.2 .09 1.0 .49 4. 0.004 0.2

INPUT OPTION FOR WEIGHTING MATRIX (0 : WEIGHT = IDENTITY):

0

INPUT OPTION FOR SOIL (1) OR ROCK (2); AS WELL AS TENSION CUTOFF VALUE

1 -0.3

INPUT INITIAL STRESS STATE:

0. 0. 0. 0. 0. 0.

INPUT GEOSTATIC OVERTBURDEN PRESSURE AND INITIAL CAP POSITION:

0. 16.

INPUT STRAIN HISTORY OF 6 TESTS:

NO. 1

-0.0000020	-0.0000587	-0.0000635	0.	0.	0.
0.0002395	0.0002086	0.0001715	0.	0.	0.
0.0004127	0.0004370	0.0004799	0.	0.	0.
0.0003060	0.0003555	0.0003940	0.	0.	0.
-0.0001604	-0.0002206	-0.0001891	0.	0.	0.
-0.0003913	-0.0003993	-0.0003953	0.	0.	0.
-0.0001187	-0.0001047	-0.0001095	0.	0.	0.
-0.0000720	-0.0000330	-0.0000827	0.	0.	0.
0.0001420	0.0000992	0.0000880	0.	0.	0.
0.0004722	0.0004828	0.0004767	0.	0.	0.
0.0005390	0.0006185	0.0006685	0.	0.	0.
0.0004835	0.0005567	0.0005853	0.	0.	0.
-0.0001502	-0.0002710	-0.0001843	0.	0.	0.
-0.0001722	-0.0002279	-0.0002293	0.	0.	0.
-0.0001348	-0.0001654	-0.0001603	0.	0.	0.
-0.0004710	-0.0004949	-0.0005204	0.	0.	0.
-0.0001411	-0.0001104	-0.0001218	0.	0.	0.
-0.0001776	-0.0001480	-0.0002248	0.	0.	0.
0.0004733	0.0004259	0.0004466	0.	0.	0.
0.0004973	0.0005316	0.0005792	0.	0.	0.
0.0004338	0.0005852	0.0005394	0.	0.	0.
0.0011258	0.0011877	0.0012631	0.	0.	0.
0.0000354	-0.0000029	0.0003382	0.	0.	0.
0.0000676	0.0000314	0.0002335	0.	0.	0.
-0.0000763	-0.0000882	0.0001768	0.	0.	0.
0.0000006	-0.0000269	0.0001764	0.	0.	0.
0.0000336	0.0000646	-0.0000060	0.	0.	0.
0.0000244	0.0000372	-0.0000439	0.	0.	0.
0.0000506	0.0000774	-0.0000951	0.	0.	0.
0.0000724	0.0000719	-0.0001010	0.	0.	0.
-0.0001322	-0.0001861	0.0003957	0.	0.	0.
-0.0001670	-0.0002238	0.0009633	0.	0.	0.
-0.0002107	-0.0002359	0.0014727	0.	0.	0.
0.0000704	0.0001000	-0.0000485	0.	0.	0.
0.0002085	0.0002957	-0.0004022	0.	0.	0.
0.0001969	0.0002268	-0.0003118	0.	0.	0.
-0.0002632	-0.0003922	0.0006584	0.	0.	0.
-0.0003644	-0.0004242	0.0016212	0.	0.	0.
-0.0003102	-0.0003345	0.0019130	0.	0.	0.
0.0001826	0.0002295	-0.0000325	0.	0.	0.
0.0003423	0.0004182	-0.0004839	0.	0.	0.
0.0003900	0.0004675	-0.0005386	0.	0.	0.

-0.0002378	-0.0003693	0.0005416	0.	0.	0.
-0.0002967	-0.0003534	0.0006050	0.	0.	0.
-0.0002038	-0.0002265	0.0004095	0.	0.	0.
-0.0003311	-0.0003540	0.0012834	0.	0.	0.
-0.0006453	-0.0006992	0.0026053	0.	0.	0.
NO. 2					
0.0000605	0.0001083	0.0000454	0.	0.	0.
0.0002414	0.0002434	0.0001962	0.	0.	0.
0.0006576	0.0005363	0.0005038	0.	0.	0.
0.0009995	0.0008484	0.0008523	0.	0.	0.
0.0012717	0.0011145	0.0011642	0.	0.	0.
-0.0000126	0.0000866	0.0004583	0.	0.	0.
-0.0002257	0.0000549	0.0006188	0.	0.	0.
-0.0002288	0.0000196	0.0007454	0.	0.	0.
0.0001748	0.0000072	-0.0000809	0.	0.	0.
0.0002013	0.0000030	-0.0001115	0.	0.	0.
0.0002151	0.0000220	-0.0001045	0.	0.	0.
0.0002809	0.0000040	-0.0001376	0.	0.	0.
0.0005792	0.0000319	-0.0001188	0.	0.	0.
0.0006429	0.0000219	-0.0001788	0.	0.	0.
-0.0001008	0.0000160	0.0001356	0.	0.	0.
-0.0001274	0.0000082	0.0001300	0.	0.	0.
-0.0001354	-0.0000062	0.0001382	0.	0.	0.
-0.0002059	-0.0000085	0.0001024	0.	0.	0.
-0.0002097	0.0000104	0.0001523	0.	0.	0.
-0.0001877	-0.0000040	0.0002033	0.	0.	0.
-0.0002341	0.0000050	0.0002506	0.	0.	0.
0.0001462	0.0000058	-0.0001113	0.	0.	0.
0.0001768	-0.0000107	-0.0001103	0.	0.	0.
0.0001798	0.0000064	-0.0001008	0.	0.	0.
0.0001866	-0.0000034	-0.0001223	0.	0.	0.
0.0001946	0.0000161	-0.0001244	0.	0.	0.
0.0001869	0.0000088	-0.0001155	0.	0.	0.
0.0002393	0.0000143	-0.0001289	0.	0.	0.
0.0004460	0.0000048	-0.0001845	0.	0.	0.
-0.0000910	0.0000106	0.0001064	0.	0.	0.
-0.0001403	0.0000132	0.0001417	0.	0.	0.
-0.0001539	0.0000090	0.0001467	0.	0.	0.
-0.0001847	0.0000051	0.0001365	0.	0.	0.
-0.0003387	0.0000249	0.0002432	0.	0.	0.
-0.0003679	0.0000020	0.0003542	0.	0.	0.
-0.0005787	0.0000484	0.0017548	0.	0.	0.
0.0001755	0.0000317	-0.0000571	0.	0.	0.
0.0001739	0.0000169	-0.0000843	0.	0.	0.
0.0003868	0.0000054	-0.0002295	0.	0.	0.
0.0003718	0.0000153	-0.0002529	0.	0.	0.
0.0004210	-0.0000016	-0.0002611	0.	0.	0.
0.0005352	0.0000149	-0.0003012	0.	0.	0.
0.0018660	0.0000722	-0.0004459	0.	0.	0.
0.0010116	0.0000614	-0.0003765	0.	0.	0.
0.0011949	0.0000972	-0.0004134	0.	0.	0.
0.0012990	0.0001705	-0.0006715	0.	0.	0.
0.0018603	0.0002503	-0.0009851	0.	0.	0.
0.0020935	0.0004362	-0.0016850	0.	0.	0.

0.0029288	0.0006565	-0.0027520	0.	0.	0.
NO. 3					
0.0000484	0.0000377	0.0000252	0.	0.	0.
0.0002150	0.0002914	0.0001842	0.	0.	0.
0.0005414	0.0004079	0.0004483	0.	0.	0.
0.0007421	0.0005248	0.0007087	0.	0.	0.
0.0009765	0.0012642	0.0008171	0.	0.	0.
-0.0000970	0.0016179	0.0008264	0.	0.	0.
0.0000007	-0.0000162	0.0001920	0.	0.	0.
0.0001209	-0.0000960	0.0000430	0.	0.	0.
0.0001261	-0.0000576	-0.0000534	0.	0.	0.
0.0000925	-0.0000849	0.0000311	0.	0.	0.
0.0000845	-0.0000320	-0.0000264	0.	0.	0.
0.0002109	-0.0000471	-0.0000221	0.	0.	0.
0.0001669	-0.0000023	-0.0001151	0.	0.	0.
0.0001409	-0.0000190	0.0000355	0.	0.	0.
0.0001269	0.0000137	0.0000463	0.	0.	0.
0.0002552	0.0001032	-0.0001915	0.	0.	0.
0.0000561	0.0000454	-0.0000306	0.	0.	0.
0.0001549	0.0000741	-0.0000281	0.	0.	0.
0.0000986	0.0000611	-0.0000475	0.	0.	0.
0.0000517	0.0000666	-0.0000549	0.	0.	0.
-0.0000806	0.0000684	-0.0000474	0.	0.	0.
0.0000517	0.0001330	-0.0000737	0.	0.	0.
-0.0000616	0.0000843	-0.0000197	0.	0.	0.
-0.0000121	0.0001012	-0.0000002	0.	0.	0.
-0.0000821	0.0000329	-0.0000058	0.	0.	0.
-0.0000560	0.0000838	-0.0000020	0.	0.	0.
-0.0000832	0.0000919	0.0000286	0.	0.	0.
-0.0000732	0.0000191	0.0000442	0.	0.	0.
-0.0000191	0.0001280	0.0000552	0.	0.	0.
-0.0000628	0.0000374	0.0000650	0.	0.	0.
-0.0000772	0.0000058	0.0000605	0.	0.	0.
-0.0000528	-0.0000068	0.0000588	0.	0.	0.
-0.0000730	0.0000128	0.0000582	0.	0.	0.
-0.0000642	-0.0000708	0.0000813	0.	0.	0.
-0.0000509	-0.0000516	0.0000428	0.	0.	0.
-0.0000317	-0.0000462	0.0004019	0.	0.	0.
-0.0000125	-0.0001712	-0.0003004	0.	0.	0.
-0.0000096	0.0000530	0.0000690	0.	0.	0.
0.0000333	-0.0000684	0.0000731	0.	0.	0.
0.0000159	-0.0000923	0.0000391	0.	0.	0.
0.0000992	-0.0000855	0.0000068	0.	0.	0.
0.0000079	-0.0000511	0.0000643	0.	0.	0.
0.0000813	-0.0000230	-0.0000395	0.	0.	0.
-0.0000199	-0.0000122	-0.0000426	0.	0.	0.
0.0001928	0.0001901	-0.0003665	0.	0.	0.
NO. 4					
0.0000791	0.0001324	0.0000957	0.	0.	0.
0.0001569	0.0001952	0.0001699	0.	0.	0.
0.0002074	0.0002416	0.0001982	0.	0.	0.
0.0003594	0.0003230	0.0003006	0.	0.	0.
0.0004221	0.0003794	0.0004216	0.	0.	0.
0.0006202	0.0005900	0.0006006	0.	0.	0.

0.0006292	0.0006308	0.0006382	0.	0.	0.
0.0012222	0.0011276	0.0011728	0.	0.	0.
0.0001410	0.0000790	0.0009865	0.	0.	0.
-0.0000600	0.0001391	0.0009415	0.	0.	0.
-0.0000592	0.0000187	0.0009028	0.	0.	0.
-0.0001154	-0.0000927	0.0008714	0.	0.	0.
-0.0001138	-0.0000733	0.0009108	0.	0.	0.
-0.0002066	-0.0001771	0.0009852	0.	0.	0.
-0.0001900	-0.0002405	0.0007927	0.	0.	0.
-0.0002473	-0.0001590	0.0011455	0.	0.	0.
0.0002762	0.0002745	-0.0001501	0.	0.	0.
0.0003008	0.0002316	-0.0001202	0.	0.	0.
0.0002369	0.0001790	-0.0001658	0.	0.	0.
0.0003884	0.0003313	-0.0002903	0.	0.	0.
0.0002549	0.0000901	0.0000210	0.	0.	0.
0.0005766	-0.0000051	-0.0000250	0.	0.	0.
0.0009615	-0.0000561	-0.0000813	0.	0.	0.
0.0011829	-0.0000638	-0.0001446	0.	0.	0.
-0.0000458	0.0001162	0.0000787	0.	0.	0.
-0.0001230	0.0000959	0.0000463	0.	0.	0.
-0.0001584	0.0000261	0.0000648	0.	0.	0.
0.0001326	-0.0000401	0.0000151	0.	0.	0.
0.0000471	-0.0000579	-0.0000228	0.	0.	0.
0.0000889	-0.0000764	-0.0000028	0.	0.	0.
0.0000512	0.0000139	0.0000052	0.	0.	0.
0.0000813	-0.0000568	-0.0000072	0.	0.	0.
0.0000810	-0.0000235	-0.0000170	0.	0.	0.
0.0002334	-0.0001039	-0.0000867	0.	0.	0.
0.0001176	-0.0000608	-0.0000148	0.	0.	0.
0.0001083	-0.0000388	-0.0000258	0.	0.	0.
0.0005572	-0.0001531	0.0000138	0.	0.	0.
0.0016937	-0.0006312	0.0000094	0.	0.	0.
0.0000237	0.0003188	-0.0000019	0.	0.	0.
-0.0002057	0.0002319	0.0000001	0.	0.	0.
-0.0005429	0.0005126	0.0000196	0.	0.	0.
0.0000422	0.0002010	-0.0000207	0.	0.	0.
-0.0000105	0.0003828	-0.0000166	0.	0.	0.
0.0000669	-0.0001148	0.0000507	0.	0.	0.
0.0000888	0.0000783	-0.0001115	0.	0.	0.
0.0000906	0.0001283	-0.0000956	0.	0.	0.
0.0002193	0.0009332	-0.0003970	0.	0.	0.
0.0001673	0.0003156	-0.0003535	0.	0.	0.

NO. 5

0.0000602	-0.0000033	-0.0000030	0.	0.	0.
0.0000662	0.0001508	0.0001436	0.	0.	0.
0.0000986	0.0001254	0.0001093	0.	0.	0.
0.0002091	0.0001187	0.0001403	0.	0.	0.
0.0004602	0.0005228	0.0005385	0.	0.	0.
-0.0000782	-0.0000767	0.0003576	0.	0.	0.
-0.0000840	-0.0000768	0.0004826	0.	0.	0.
-0.0000645	-0.0000581	0.0007508	0.	0.	0.
-0.0000853	-0.0000996	0.0008040	0.	0.	0.
-0.0001174	-0.0001384	0.0009033	0.	0.	0.
0.0001483	0.0001664	-0.0003725	0.	0.	0.

0.0003256	0.0003237	-0.0004044	0.	0.	0.
0.0002350	0.0000300	-0.0000478	0.	0.	0.
0.0005129	-0.0000342	-0.0000830	0.	0.	0.
0.0006768	-0.0000320	-0.0000767	0.	0.	0.
0.0008572	-0.0000982	-0.0001384	0.	0.	0.
0.0012622	-0.0001020	-0.0001551	0.	0.	0.
-0.0002812	0.0001777	0.0001875	0.	0.	0.
-0.0003534	0.0001597	0.0002252	0.	0.	0.
-0.0000682	0.0002975	-0.0000719	0.	0.	0.
-0.0000849	0.0004480	-0.0000842	0.	0.	0.
-0.0000731	0.0006175	-0.0000746	0.	0.	0.
-0.0001584	0.0009155	-0.0001398	0.	0.	0.
-0.0001798	0.0013772	-0.0001679	0.	0.	0.
0.0002120	-0.0003489	0.0002209	0.	0.	0.
0.0001899	-0.0004123	0.0002372	0.	0.	0.
0.0001160	0.0000869	0.0001063	0.	0.	0.
0.0003453	0.0002330	0.0003364	0.	0.	0.
0.0005674	0.0004565	0.0004510	0.	0.	0.
0.0007839	0.0008205	0.0005003	0.	0.	0.
0.0007683	0.0007891	0.0005170	0.	0.	0.
0.0015877	0.0017248	0.0011667	0.	0.	0.
0.0013860	0.0014737	0.0010068	0.	0.	0.
-0.0000516	-0.0000565	-0.0001214	0.	0.	0.
-0.0001216	-0.0001476	-0.0000936	0.	0.	0.
-0.0002875	-0.0003229	-0.0003298	0.	0.	0.
-0.0000104	0.0000052	0.0002081	0.	0.	0.
-0.0001008	-0.0000906	0.0001869	0.	0.	0.
-0.0000930	-0.0000756	0.0002327	0.	0.	0.
-0.0001250	-0.0001354	0.0002326	0.	0.	0.
-0.0001757	-0.0000526	0.0000376	0.	0.	0.
-0.0002167	0.0000949	0.0000693	0.	0.	0.
-0.0001410	0.0000656	-0.0000065	0.	0.	0.
-0.0001834	0.0000666	0.0000742	0.	0.	0.
-0.0001515	0.0000727	0.0000440	0.	0.	0.
-0.0002026	0.0000717	0.0000534	0.	0.	0.
-0.0002599	0.0000473	0.0000907	0.	0.	0.
-0.0003525	0.0001030	0.0000933	0.	0.	0.
-0.0003709	0.0000825	0.0001300	0.	0.	0.
NO. 6					
-0.0000625	-0.0000546	0.0001171	0.	0.	0.
-0.0000476	-0.0000387	0.0003012	0.	0.	0.
-0.0000532	-0.0000341	0.0003818	0.	0.	0.
-0.0000675	-0.0000629	0.0004775	0.	0.	0.
-0.0001220	-0.0000960	0.0005752	0.	0.	0.
-0.0000531	0.0001651	0.0000414	0.	0.	0.
-0.0000679	0.0002344	0.0000331	0.	0.	0.
-0.0000715	0.0003692	-0.0000080	0.	0.	0.
-0.0001069	0.0003996	0.0000018	0.	0.	0.
-0.0001335	0.0004520	0.0000100	0.	0.	0.
0.0000151	0.0001397	-0.0001865	0.	0.	0.
0.0000176	0.0000723	-0.0002161	0.	0.	0.
0.0000234	0.0000978	-0.0002795	0.	0.	0.
0.0000688	0.0002153	-0.0003166	0.	0.	0.
-0.0000229	0.0003285	-0.0006315	0.	0.	0.

0.0005334	0.0000008	-0.0000703	0.	0.	0.
0.0004023	-0.0000019	-0.0001729	0.	0.	0.
0.0004588	0.0000356	-0.0001098	0.	0.	0.
0.0004159	-0.0000104	-0.0001238	0.	0.	0.
0.0005309	0.0000204	-0.0001665	0.	0.	0.
0.0001729	-0.0001561	0.0000129	0.	0.	0.
0.0000965	-0.0002153	0.0000149	0.	0.	0.
0.0001470	-0.0002790	0.0000144	0.	0.	0.
0.0001908	-0.0003715	0.0000025	0.	0.	0.
0.0003892	-0.0007686	-0.0001695	0.	0.	0.
0.0000529	-0.0000881	0.0003802	0.	0.	0.
-0.0000426	-0.0001118	0.0004453	0.	0.	0.
0.0000148	-0.0001371	0.0005146	0.	0.	0.
0.0000144	-0.0001193	0.0003962	0.	0.	0.
-0.0000554	-0.0001868	0.0005284	0.	0.	0.
-0.0001609	-0.0000049	0.0001260	0.	0.	0.
-0.0002267	0.0000196	0.0001397	0.	0.	0.
-0.0002755	0.0000271	0.0000800	0.	0.	0.
-0.0004377	0.0000032	0.0001573	0.	0.	0.
-0.0009679	-0.0000286	0.0003732	0.	0.	0.
0.0000160	0.0000371	-0.0001910	0.	0.	0.
0.0000396	0.0000453	-0.0002006	0.	0.	0.
0.0000427	0.0000660	-0.0002739	0.	0.	0.
0.0000475	0.0000792	-0.0003740	0.	0.	0.
0.0000935	0.0001432	-0.0006179	0.	0.	0.
0.0004870	0.0003082	0.0002324	0.	0.	0.
0.0001613	0.0001642	0.0001151	0.	0.	0.
0.0001853	0.0002125	0.0001662	0.	0.	0.
0.0003383	0.0004073	0.0003093	0.	0.	0.
0.0002077	0.0002818	0.0001864	0.	0.	0.
0.0001044	0.0001421	0.0001103	0.	0.	0.
0.0005185	0.0006779	0.0013489	0.	0.	0.
0.0007016	0.0011151	0.0017758	0.	0.	0.

BULK MODULUS = 0.210000d+04
SHEAR MODULUS = 0.170000d+04
INITIAL CAP (Z) = 0.000000d+00

THE INITIAL GUESS FOR PARAMETERS:

ALPHA	THETA	GAMA	BETA
3.200000	0.090000	1.000000	0.490000
R	D	W	
4.000000	0.004000	0.200000	

THE OPTIMAL VALUES OF PARAMETERS ARE:

ALPHA	THETA	GAMA	BETA
3.865751	0.100000	1.163779	0.443505
R	D	W	
4.433298	0.003223	0.429271	

TRUE SUM OF SQUARES = 0.6758328d+03

THE TRUE ROOT-MEAN-SQUARE OF PHI = 0.1537222d+01

THE NORMALIZED RELATIVE ERROR = 0.2221052d+00

CONDITION NUMBER OF G = 0.1611413d+05

DISTRIBUTION LIST

DEPARTMENT OF DEFENSE

DEFENSE INTELLIGENCE AGENCY
ATTN: DB-4C
ATTN: C WIEHLE
2 CYS ATTN: RTS-2B
ATTN: S HALPERSON

DEFENSE NUCLEAR AGENCY
ATTN: OPNS
4 CYS ATTN: TITL

DEFENSE NUCLEAR AGENCY
ATTN: TDIT W SUMMA

DEFENSE TECH INFO CENTER
12CYS ATTN: DTIC/FDAB

JOINT STRAT TGT PLANNING STAFF
ATTN: JK (ATTN: DNA REP)

DEPARTMENT OF THE ARMY

U S ARMY COLD REGION RES ENGR LAB
ATTN: LIBRARY

U S ARMY CONSTRUCTION ENGRG RES LAB
ATTN: LIBRARY

U S ARMY ENGR WATERWAYS EXPER STA
ATTN: J BALSARA
ATTN: S KIGER
ATTN: TECHNICAL LIBRARY

DEPARTMENT OF THE NAVY

NAVAL POSTGRADUATE SCHOOL
ATTN: CODE 1424 LIBRARY

DEPARTMENT OF THE AIR FORCE

AIR FORCE INSTITUTE OF TECH/EN
ATTN: C BRIDGMAN

AIR FORCE WEAPONS LABORATORY
ATTN: NTE
ATTN: R HENNY

BALLISTIC MISSILE OFFICE
ATTN: MYEB D GAGE

DEPARTMENT OF ENERGY

LAWRENCE LIVERMORE NATIONAL LAB
ATTN: L-53 TECH INFO DEPT LIB

DEPARTMENT OF DEFENSE CONTRACTORS

AGBABIAN ASSOCIATES
ATTN: C BAEGE

APPLIED & THEORETICAL MECHANICS, INC
ATTN: J M CHAMPNEY

APPLIED RESEARCH ASSOCIATES, INC
ATTN: N HIGGINS

APPLIED RESEARCH ASSOCIATES, INC
ATTN: S BLOUIN

BDM CORP
ATTN: J STOCKTON

BDM CORPORATION
ATTN: LIBRARY

BOEING CO
ATTN: G R BURWELL

BOEING TECH & MANAGEMENT SVCS, INC
ATTN: AEROSPACE LIBRARY

CALIF RESEARCH & TECHNOLOGY, INC
ATTN: LIBRARY

CALIF RESEARCH & TECHNOLOGY, INC
ATTN: Z P LEE

CALIFORNIA, UNIVERSITY OF BERKLEY
2 CYS ATTN: J SIMO
2 CYS ATTN: JIANN-WEN JU
2 CYS ATTN: K PISTER
2 CYS ATTN: R TAYLOR

H & H CONSULTANTS, INC
ATTN: J HALTIWANGER

KAMAN SCIENCES CORP
ATTN: D SEITZ

KAMAN SCIENCES CORPORATION
ATTN: DASIA

KAMAN TEMPO
ATTN: DASIA

KARAGOZIAN AND CASE
ATTN: J KARAGOZIAN

LACHEL PIEPENBURG AND ASSOCIATES
ATTN: D PIEPENBURG

PACIFIC-SIERRA RESEARCH CORP
ATTN: H BRODE

R & D ASSOCIATES
ATTN: J LEWIS

TRW SPACE & DEFENSE, DEFENSE SYSTEMS
ATTN: R CRAMOND

WEIDLINGER ASSOC
ATTN: J ISENBERG

WEIDLINGER ASSOC., CONSULTING ENGRG
ATTN: T DEEVY

WEIDLINGER ASSOC, CONSULTING ENGINEERS
ATTN: M BARON